# Using Excel to Analyze Experimental Data, Part I Tips and Tricks that Simplify Handling Large Amounts of Data May 8, 2013 NASA Advanced Supercomputing Division #### **Preface** - The webinar assumes basic knowledge of Excel - The advice here is somewhat unconventional and is influenced by: - The author's computer science background - The author's experiences with large workbooks for analyzing - Benchmarking data - PBS usage data - There is a lot of material here - You may need to invest some time after the talk to experiment with the techniques described - To help with that there is an accompanying workbook: - Excel\_Webinar\_Examples.xlsx - Some of the techniques here are Excel-specific - Some will not work with OpenOffice, Numbers (Apple), or Google Tools #### **Excel as a Model of Computation** - A table of cells containing - Input values - Formulas for calculating values | | Α | В | | |---|---|--------|---| | 1 | 2 | =A1+A2 | 5 | | 2 | 3 | =A1*A2 | 6 | - In computer science terms: a functional program - Just expressions (functions) being evaluated - There are no side effects - "Answers" appear in one or more of the cells - Contrast with an imperative program - A sequence of statements changes a program state - Functional advantages: easier to write & reason about - Caveat: not considering Visual Basic macros or "goal seek" # **Analyzing Data: The Power of a Large Table** - Suppose: lots of data from a "parameter" study - E.g. performance scaling - Tip: organize as one large table of records - Where each record has all parameter settings - Example: performance scaling study of Amazon cloud | Code | System | Model | NCPU | Time | Pinned? | MPI | |---------------|------------|---------|------|---------|---------|---------------| | Cart3D (NTR1) | Amazon-EC2 | Nehalem | 16 | 306.481 | yes | OpenMPI 1.4.4 | | Cart3D (NTR1) | Amazon-EC2 | Nehalem | 32 | 168.832 | yes | OpenMPI 1.4.4 | | Cart3D (NTR1) | Amazon-EC2 | Nehalem | 64 | 100.537 | yes | OpenMPI 1.4.4 | | Cart3D (NTR1) | Amazon-EC2 | Nehalem | 128 | 63.223 | yes | OpenMPI 1.4.4 | | Cart3D (NTR1) | Amazon-EC2 | Nehalem | 256 | 52.232 | yes | OpenMPI 1.4.4 | | Cart3D (NTR1) | Pleiades | Nehalem | 16 | 241.306 | yes | OpenMPI 1.4.3 | | Cart3D (NTR1) | Pleiades | Nehalem | 32 | 128.478 | yes | OpenMPI 1.4.3 | | Cart3D (NTR1) | Pleiades | Nehalem | 64 | 67.484 | yes | OpenMPI 1.4.3 | | Cart3D (NTR1) | Pleiades | Nehalem | 128 | 35.607 | yes | OpenMPI 1.4.3 | | Cart3D (NTR1) | Pleiades | Nehalem | 256 | 18.909 | yes | OpenMPI 1.4.3 | | Cart3D (NTR1) | Pleiades | Nehalem | 512 | 10.464 | yes | OpenMPI 1.4.3 | - Table can be huge, e.g. - 1 line for each of the 790k PBS jobs that ran on Pleiades in 2012 #### **Review: Tables and Formulas** Suppose table has a combination of data and formulas | Code | System | Model | NCPU | Time | Pinned? | MPI | derived value 1 | derived value 2 | |---------------|------------|---------|------|---------|---------|---------------|-----------------|-----------------| | Cart3D (NTR1) | Amazon EC2 | Nehalem | 16 | 306.481 | yes | OpenMPI 1.4.4 | = formula1 | = formula2 | | Cart3D (NTR1) | Amazon EC2 | Nehalem | 32 | 168.832 | yes | OpenMPI 1.4.4 | = formula1 | = formula2 | | Cart3D (NTR1) | Amazon EC2 | Nehalem | 64 | 100.537 | yes | OpenMPI 1.4.4 | = formula1 | = formula2 | ----- experiment values ------ experiment values ------ derived values ----- - When copy & pasting formulas: Excel will "relocate" parts of them - Relative references, e.g. **C43**, get changed - E.g. In cell D45, the reference C43 is really reference to row-2, column -1 - Would get relocated to D43 when pasting in E45 - Can protect row and/or column from relocation with a \$ - E.g. \$C43 copied from D45 becomes \$C44 when pasted into F46 - Judicious use of relative and absolute addresses will allow copying down the "derived value" columns - (examples on "Big Table" sheet of Excel\_Webinar\_Examples.xlsx workbook) #### **Analyzing Tabular Data: The Pivot Table** - Pivot Table: a tool for filtering data and applying reductions across similar records - Define a collection of buckets so that every record falls into one bucket - Select a reduction to be performed across all records in each bucket - To use: (see "Pivot Table" sheet of examples book) - Select all rows & columns (with headings) in table - Select menu item Data:Pivot Table... - Answer questions in wizard - Use a table or range in this workbook (should be selection) - Either New Worksheet or Existing Worksheet; then OK - Up pops the Pivot Table builder #### **Pivot Table (continued)** - Drag: - "NCPU" to "Row Labels" - "System" to "Column Labels" - "Total execution Wall clock time" to "Values" - Click on "i" to change reduction to "Average" - Can add data filters by dragging column header labels to "Report Filter" - Then can select values to include/exclude with that filter - Here filtering on "Model" (= Nehalem) - Note: must Refresh after source data changes | Model | Nehalem | | | | | | | | | |----------------------------------------------------------|-------------|-------------|-------------|--|--|--|--|--|--| | | | | | | | | | | | | Average of Total execution Wall clock time Column Labels | | | | | | | | | | | Row Labels | Amazon-EC2 | Pleiades | System C | | | | | | | | 32 | 752.9417429 | 612.123733 | 647.6745191 | | | | | | | | 64 | 395.4084492 | 307.7127324 | 310.554801 | | | | | | | | 120 | 269.7327008 | 176.4135649 | 177.31 | | | | | | | | 240 | 232.9698751 | 107.1576314 | 104.21328 | | | | | | | | 480 | 365.0584409 | 81.54924786 | 76.62194514 | | | | | | | #### **Issues: Handling Changes with Big Tables** Suppose we have: (try out on "Big Table" sheet) | | Α | В | С | D | Е | F | G | |---|--------|-------|--------|---------|-------------|------|------------| | 1 | Code | cores | System | Model | Total Secs. | SBUs | Total SBUs | | 2 | MITgcm | 32 | EC2 | Nehalem | 752.94 | 0.84 | 0.84 | | 3 | MITgcm | 64 | EC2 | Nehalem | 395.41 | 0.88 | 1.72 | | 4 | MITgcm | 120 | EC2 | Nehalem | 269.73 | 1.12 | 2.84 | | 5 | MITgcm | 240 | EC2 | Nehalem | 232.97 | 1.94 | 4.78 | =E4/3600\*B4/8 = F4+G3 Inserting a row before row 4 yields: - =E5/3600\*B5/8 = F5+G3 - To fix: recopy formulas from above the insertion to all rows at & below - Deleting row 3 yields #REF! in formulas in column G at & below the deletion - Again, to fix: recopy formulas from above the change to bottom of table - Use combination of ADDRESS, INDIRECT to fix insert & delete - The value of ADDRESS(5, 8, , , "sheet1") is "Sheet1!\$H\$5" - The value of INDIRECT("Sheet1!\$H\$5") is value of H5 on Sheet1 - For the G3 can use: INDIRECT(ADDRESS(ROW()-1, COLUMN(),,,) - Won't be changed with copy/paste or insert/delete # Advice: Separate "Program" from "Data" - To apply the same analysis to data from multiple experiments: - Segregate data from formulas - Data for each experiment resides on a sheet <u>by itself</u> - Can be imported easily from .txt file or .csv file - No "magic numbers" on formula sheets - Perhaps on separate sheet (more later) - This approach will allow all the formula sheets for the experiments to be <u>identical</u> - Pull data from data sheet and magic numbers from a parameter sheet - Makes it easy to modify the analysis and apply it to all experiments ## Trick #1: "Copying" Data to Formula Sheet #### If you want your table to look like: | Code | System | Model | NCPU | Time | Pinned? | MPI | derived value 1 | derived value 2 | |---------------|------------|---------|------|---------|---------|---------------|-----------------|-----------------| | Cart3D (NTR1) | Amazon EC2 | Nehalem | 16 | 306.481 | yes | OpenMPI 1.4.4 | = some formula | = some formula | | Cart3D (NTR1) | Amazon EC2 | Nehalem | 32 | 168.832 | yes | OpenMPI 1.4.4 | = some formula | = some formula | | Cart3D (NTR1) | Amazon EC2 | Nehalem | 64 | 100.537 | yes | OpenMPI 1.4.4 | = some formula | = some formula | ----- experiment values ----- derived values ----- derived values ----- - Pull the experiment values from their sheet with: =INDIRECT(ADDRESS(ROW(),COLUMN(),,,"Sheet1")) - The value of cell C17 on Sheet2 is the one in Sheet1!C17 - So, if Sheet1 starts in A1: | Code | System | Model | NCPU | ••• | |---------------|------------|---------|------|-----| | Cart3D (NTR1) | Amazon EC2 | Nehalem | 16 | | Then Sheet2 could look like: | =INDIRECT( | =INDIRECT( | =INDIRECT( | =INDI | =INDIRECT( | =INDIRE | =INDIRECT( | derived value 1 | derived value 2 | |------------|------------|------------|-------|------------|---------|------------|-----------------|-----------------| | =INDIRECT( | =INDIRECT( | =INDIRECT( | =INDI | =INDIRECT( | =INDIRE | =INDIRECT( | = some formula | = some formula | | =INDIRECT( | =INDIRECT( | =INDIRECT( | =INDI | =INDIRECT( | =INDIRE | =INDIRECT( | = some formula | = some formula | | =INDIRECT( | =INDIRECT( | =INDIRECT( | =INDI | =INDIRECT( | =INDIRE | =INDIRECT( | = some formula | = some formula | - Note that the yellow cells all have the identical formula ## **Trick #2: Facilitating Multiple Experiments** - Each experiment has own data and formula sheet - But if all formula sheets refer to "Sheet1" they'll all pull values from there - Change formula that pulls data to: #### =INDIRECT(ADDRESS(ROW()-1,COLUMN(),,,\$A\$1)) and put the experiment data sheet name in cell A1 | Exper1Data | | | | | | | | | |------------|------------|------------|-------|------------|---------|------------|-----------------|-----------------| | =INDIRECT( | =INDIRECT( | =INDIRECT( | =INDI | =INDIRECT( | =INDIRE | =INDIRECT( | derived value 1 | derived value 2 | | =INDIRECT( | =INDIRECT( | =INDIRECT( | =INDI | =INDIRECT( | =INDIRE | =INDIRECT( | = some formula | = some formula | | =INDIRECT( | =INDIRECT( | =INDIRECT( | =INDI | =INDIRECT( | =INDIRE | =INDIRECT( | = some formula | = some formula | | =INDIRECT( | =INDIRECT( | =INDIRECT( | =INDI | =INDIRECT( | =INDIRE | =INDIRECT( | = some formula | = some formula | - Can even pull from sheet in another book (if that book is open in Excel) [filename]sheetname ([exp.csv]exp.csv will work with that CSV file) - OK, but the formula sheets aren't quite identical (i.e. cell A1) - Note that sheets can't be completely identical - Excel insists that their sheet names be unique - We'll use that, but must have a formula that gives us our sheet's name # Trick #3: Getting the Sheet Name in a Cell - Try out this formula: =CELL("filename",A1) - Returns sheet name formatted something like: ``` nasmac3079:Users:rthood:Research:EC2vsPLD-N:[EC2_DB_v2.0.xlsm]Exper1Formulas ``` - Extract sheet name, **Exper1Formulas**, with: - =RIGHT(CELL("filename",A1),LEN(CELL("filename",A1))-FIND("]",CELL("filename",A1))) (see "SheetName" in examples workbook) - Put the above in cell A1 and all formula sheets can be identical (except for their name) - Put a formula in **B1** to calculate experiment data sheet name given that experiment formula sheet name is in **A1** - Change formula to pull data values to: #### =INDIRECT(ADDRESS(ROW()-1,COLUMN(),,,\$B\$1)) - If have sheet names like: ExperimentN (formulas) and ExperimentNData (data) - Then formula for B1 would be: =CONCATENATE(A1, "Data") # Trick #4: Avoiding "Magic Numbers" - Note that "magic numbers" may be parameters of the analysis - If parameters are the same across all experiments - Could isolate to single sheet and use defined names to reference - Search for "Use names in formulas" in Excel help - If parameters vary across experiments, then 2 options: - 1. Have a sheet with the magic numbers and pull it in at the top of the sheet the way data values are pulled in - Will need to adjust Row()-1 in data pulling - Name of parameter sheet could be Experiment/Params - 2. Put parameters in sheet name and parse them out on the first row - E.g. suppose sheet name (ExperimentN,Param1) is in A1 - Experiment name is: =LEFT(A1,FIND(",",A1)-1) - Parameter is: =RIGHT(A1,LEN(A1)-FIND(",",A1)) - For homework, try parsing parameters of **ExperimentN**,**p1**,**p2**,**p3** into different cells - With this technique, sheets are basically <u>function calls</u> with parameters! # **Recap: A Book with Multiple Experiments** - For each experiment, one sheet for each of: - Experimental data, organized as a table of records with a header - Parameter sheet for analysis parameters (optional) - Formula sheet that pulls data values and per-experiment parameters - Sheets are named using a pattern - Allows data & parameter sheet names to be calculated on formula sheet - (see sheets with names beginning with "Exp" in examples workbook) - When analysis needs to change: - Delete all but one of the formula sheets - Modify sheet - Copy sheet as needed for each experiment - Rename copied sheets appropriately to pull correct data - Issue: Graphs & Pivot Tables on copied formula sheets (more later) #### **Next Time** - Review material from this session - Additional Q & A time - Other data manipulation "tricks" - Sorting as a functional operation - Reductions across multiple sheets - Array formulas - Introduction to Visual Basic for adding functions